
Conifers in the Urban
Forest
Potential Benefits and Functional Uses of the Cone Trees

By J. Casey Clapp

Special Thanks to:

Bit about me
Å Associate Consultant with

Tree Solutions, Inc. based in
Portland and Seattle

Å Master of Science from
University of Massachusetts,
Amherst

Å Bachelor of Science from
Oregon State University

Å ISA Certified Arborist

Å ISA Qualified Tree Risk
Assessor

Western redcedar(Thujaplicata) in Olympic National Park, Washington

Green
Infrastructure

¶Urban Ecosystem Benefits
¶Storm water management

¶Pollution mitigation

¶Urban heat island mitigation

¶Wildlife habitat

¶Sound/visual buffers

¶Aesthetics

¶Positive mental health effects

Why is green infrastructure
important?

Photo: J. Casey Clapp

¶Urban Ecosystem Benefits
¶Can be translated to cost saving (cost
avoidance)

¶Spend less on water treatments, pollution
abatement, healthcare, cooling, heating,

¶Intangibles?
¶Happiness, lower stress, satisfaction, safety,
value of habitat for animals?

Why is green infrastructure
important?

Photo: J. Casey Clapp

Green
Infrastructure

Conifers!

¶Another tool in the tool box
¶2ÉÇÈÔ ÔÒÅÅȟ ÒÉÇÈÔ ÐÌÁÃÅȣȢȢ

¶Right objective

How do conifers fit in our
green infrastructure system?

Photo: J. Casey Clapp

Output

¶Site objectives

¶Available tools

¶Efficiency

¶Cost vs. return

¶Conflicts

Ponderosa pine (Pinus ponderosa)
Photo: Tom DeGomez , bugwood.org

Urban Forest as Infrastructure

Output

¶Site objectives

¶Available tools

¶Efficiency

¶Cost vs. return

¶Conflicts

Ponderosa pine (Pinus ponderosa)
Photo: Tom DeGomez , bugwood.org

Urban Forest as Investment

ÅStability
ÅThroughout disturbance
ÅThroughout changing

climactic conditions
ÅEfficiency
ÅHigh return on investment
ÅEncourage more

investment

Canopy
Dependent

services
Intercepted
by the tree

Throughfall

Intercepted
by the tree

Throughfall

Leaf-on
Season

Rain Water Rain Water

Å Many ecosystem services are
dependent on the tree
canopy

Å No canopy, no service

Å Rainwater interception
Å Pollution absorption
Å Physical barrier
Å Buffering
ÅWildlife cover

Intercepted
by the tree

Throughfall

Intercepted
by the tree

Throughfall

Leaf-off
Season

Rain Water Rain Water

Å Many ecosystem services are
dependent on the tree
canopy

Å No canopy, no service

Å Rainwater interception
Å Pollution absorption
Å Physical barrier
Å Buffering
ÅWildlife cover

Canopy Dependent
services

Evergreens

¶Measure of tree canopy density

¶Evergreen species maintain high LAI year-round
¶Individually offered services

¶Collectively raise the leaf-off season LAI of the
whole urban forest

Leaf Area Index (LAI)

Xiao and McPherson (2002); Zinke(1967); Xiao et al. (2000);
Xiao et al. (1998); Asadianand Weiler(2009)

Douglas - fir (Pseudotsuga menziesii)
Photo: Richard Webb, Bugwood.org

Flow Control

¶Evergreen species maintain high LAI year-round
¶Singular evergreen intercepted 27% gross annual rainfall,

as compared with 15% for deciduous

¶Evergreen coniferous forest intercepts 20-40% gross
annual rainfall as compared to 10-20% for deciduous
broadleaf forest

¶Average canopy interception for Douglas-fir was 49.1% and
60.9% for western redcedar

Storm Water Management

Xiao and McPherson (2002); Zinke(1967); Xiao et al. (2000);
Xiao et al. (1998); Asadianand Weiler(2009)

Deodar cedar (Cedrus deodara)
Photo: John Ruter , Bugwood.org

Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec

Boston, MA 3.62 3.38 3.86 3.61 3.22 3.15 3.15 3.60 3.19 3.29 3.91 3.65

Portland, OR 5.39 3.85 3.73 2.54 2.27 1.61 0.56 0.86 1.53 3.09 5.60 5.91

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

R
a

in
fa

ll
(I

n
c
h
e

s
)

Boston, MA Portland, ORAnnual Total
Portland 36.94
Boston 41.63

Leaf-On (Apr-Oct)
Portland 12.46
Boston 23.21

Leaf-Off (Nov- Mar)
Portland 24.48
Boston 18.42

Avg. Missed Avg. Int.
Portland 66.27% 33.73%
Boston 44.25% 55.75%

Flow Control

Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec

Boston, MA 3.62 3.38 3.86 3.61 3.22 3.15 3.15 3.60 3.19 3.29 3.91 3.65

Portland, OR 5.39 3.85 3.73 2.54 2.27 1.61 0.56 0.86 1.53 3.09 5.60 5.91

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

R
a

in
fa

ll
(I

n
c
h
e

s
)

Boston, MA Portland, ORAnnual Total
Portland 36.94
Boston 41.63

Leaf-On (Apr-Oct
Portland 12.46
Boston 23.21

Leaf-Off (Nov- Mar)
Portland 24.48
Boston 18.42

Avg. Missed Avg. Int.
Portland 66.27% 33.73%
Boston 44.25% 55.75%

So what can conifers offer?
ÅDense foliage with high LAI can capture more rainwater
ÅEvergreen foliage captures more rainwater on average each

year
ÅEspecially important if most storm events occur during

the leaf of season

Urban Forest Efficiency!

Flow Control

Indirect and
Direct Effects

¶LAI is an important factor for pollution mitigation
¶Absorb more pollutants, such as CO2, NO2, and ozone

¶Intercept more particulate matter

¶Conifers absorbed ozone during the winter time

¶Conifers absorbed ozone during drought conditions

Pollution Mitigation Efficiency
--Direct Effects

Nowak et al. (2000); Nowak et al. (2006); Tahaet al. (1996); Faustoet
al. (2012); Geiger, 2005; Heisler, 1986[1]; Akbari, 2002

Limber pine (Pinus flexillis)
Photo: Tom DeGomez , Bugwood.org

Indirect and
Direct Effects

¶Microclimate and Urban Heat Island Effect
¶Sites with high LAI had lower soil and ambient air

temperatures

¶Wind buffer planting
¶Further away can lead to 25% reduction in winter

heating costs

¶Up close can limit cold air infiltration and heat loss
through conduction

Pollution Mitigation Efficiency
--Indirect Effects

Nikolopoulouet al. (2001); Neimeira(2009); Geiger, 2005; Heisler,
1986[1]; Akbari, 2002

Limber pine (Pinus flexillis)
Photo: Tom DeGomez , Bugwood.org

Indirect and
Direct Effects
ÅEvergreen conifers slow

cold winds from the north

ÅBroadleaf deciduous trees
shade building in the
summer

ÅLeafless trees allow in
maximum solar radiation
during the winter

Key Component

¶Conifers add diversity in terms of species
ÃÏÍÐÏÓÉÔÉÏÎȣ
¶tree functional type, physiology, and
physical structure

¶Conifers add to ecological diversity at
several hierarchical levels

Diversity Leads to Stability!

Port Orford -Cedar
(Chamaecyparis lawsoniana)
Photo: John Ruter , Bugwood.org

Urban Forest Diversity

Justus (2008); McKinney (2002;) Clatter and Harper (2009)

Living Asset

¶Stability in terms of ecosystem services
¶Resistanceɂwithstanding disturbance
¶Resilienceɂhow quickly the system returns to
an original level of ecosystem service

Maintain the highest level of ecosystem
services throughout a disturbance, and
return to the original level as quickly as

possible

Blue spruce (Picea pungens)
Photo : USDA Forest Service,
Bugwood.org

Urban Forest as Ecosystem

Multi-
Dimensional

¶Insect and disease outbreak
¶Diversity in species

¶Wind storms
¶Diversity in structure

¶Ice and snow storms
¶Diversity in structure

¶Drought
¶Diversity in physiology and functional type

Hierarchical Diversity Levels

Justus (2008); McKinney (2002;) Clatter and Harper (2009) Whitebark pine (Pinus albicaulis)
Photo: Dave Powell, USDA Forest
Service; Bugwood.org

Multi-
Dimensional

¶Wildlife value
¶Diversity in species, functional type, and
structure

¶Wintertime pollution absorption
¶Diversity in functional type

¶Landscaping interest
¶Diversity in species, structure, and functional
type

Whitebark pine (Pinus albicaulis)
Photo: Dave Powell, USDA Forest
Service; Bugwood.org

Hierarchical Diversity Levels

Justus (2008); McKinney (2002;) Clatter and Harper (2009)

Multi-
Dimensional

¶Evergreen structure during winter time

¶Unique varieties and cultivars

¶Interesting species characteristics

¶Cones!

Whitebark pine (Pinus albicaulis)
Photo: Dave Powell, USDA Forest
Service; Bugwood.org

Aesthetic Values

Justus (2008); McKinney (2002;) Clatter and Harper (2009)

Taxodium

Photo: Robert Videki
Bugwood.org

¶Like all plants, require certain maintenance

¶Acidic soils may result

¶Form could be issue

¶Winter shading

¶Like all plants, certain disease and pest issues

Just like all situations, there
are always trade-offs

Quality Design

Photo: Casey Clapp

East-West Oriented street

Quality Design

Photo: Casey Clapp

ÅDeciduous trees on the
south side of the street

ÅEvergreen conifers on the
north side of the street

ÅDiversity
ÅYear round benefit
ÅAvoids conflicts
ÅProvides evergreen

structure during
winter

East-West Oriented street

